INSTRUMENT PROCESSING FROM PREP/PACKAGING TO STORAGE January 2016 #### **Disclosures** - The opinions expressed in this presentation are those of the author and do not necessarily reflect the official position of the Department of Defense (DoD) or the US Air Force (USAF). - Devices or materials appearing in this presentation are used as examples of currently available products/technologies and do not imply an endorsement by the author and/or the DoD/USAF. - The presenter has no financial interest to disclose. #### **Objectives** - Describe instrument processing between the prep and packaging phase to the storage area - Explain sterilization process monitoring - List load-release criteria and explain the steps involved - Identify requirements to complete the Load Release Document #### **New AF Dental Guidelines** - The USAF Dental Guidelines for Infection Prevention and Control in Dentistry is currently under revision. New initiatives emphasized in this presentation will be included in the revision and are highlighted in green text. - These new initiatives, which were initially briefed during the 2016 Organization for Safety Asepsis and Prevention (OSAP) AF breakout in January are designed to heighten patient safety - Please begin implementing these initiatives to aid in our collective efforts toward: - the goal of zero patient harm - becoming a highly reliable organization # **Before Prep/Packaging** - After cleaning and decontamination (washer disinfector), instruments are safe for handling - In cases where instruments have been manually cleaned or put through the ultrasonic, heavy-duty gloves must be worn - Inspect instruments for damage and remaining debris - Consider magnification - Replace/re-wash damaged or unclean instruments - Workflow is important - Make sure flow goes in one direction - Ensure packaging area is dedicated to clean instruments only - Physical separation of functional work areas is ideal - When physical separation is not possible, use other means to clearly separate work areas (signs/tape or physical barriers, e.g. tables) - Internal Chemical Indicators (CIs) - Designed to respond to one or more critical variables (Time, Temperature, Pressure) at a stated value - Single-variable (Class 3): reacts to one of the three critical variables - Multi-variable (Class 4): reacts to two or more critical variables - Integrator (Class 5): reacts to all critical variables - Stated values are <u>equal to or greater than value</u> requirements for <u>Biological Indicators (Bls)</u> - Emulator (Class 6): reacts to all critical variables of specified sterilization cycles - Integrators (Class 5 CI) - New initiative: Integrator (Class 5 CI) in every pack/kit - Including packs with built-in CI - Used for steam sterilization only - For instrument trays with multiple levels, place an integrator on each level - External Chemical Indicators (CI) - New initiative: Ensure CI tape is visible on all sides of wrapped packages - Placed on every package when internal indicator is not visible - Easier to determine if kits have been processed ## **Routine Sterilizer Monitoring** - Physical monitoring - External and internal chemical indicator (CI) monitoring - Biological indicator (BI) monitoring - Bowie-Dick testing # **Physical Monitoring** - Provides real time assessment of Time, Temperature and Pressure (TTP) for each cycle - Print-out indicates cycle type and verifies proper sterilizer function - At cycle end, <u>BEFORE ITEMS ARE REMOVED FROM STERILIZER:</u> - 1. Review print-out to ensure correct TTP were achieved - 2. Initial print-out - Detects sterilizer malfunctions - Creates permanent record #### **Internal & External Cls** - Chemical Indicators (CIs) help detect sterilization process failures immediately - Incorrect packaging/loading - Sterilizer malfunctions - Only one part of quality assurance - Must be used in conjunction with physical monitoring and BI monitoring #### Cl's alone DO NOT verify sterility # **Biological Indicators (BI)** Biological indicator MUST be within a Process Challenge Device (PCD)/ challenge "test pack" - DO NOT use the BI without PCD - Run at least weekly, but preferably daily - Must be included in all loads containing implants # **Process Challenge Device (PCD)** - Also known as challenge "test pack" - Floor size sterilizers (larger than 2 cubic feet): - PCDs can be user-assembled or commercially-purchased - User-assembled PCDs a 16 surgical towel method (directions are in AAMI ST79 10.7) - Table top sterilizers: - Commercial PCDs may be difficult to find - User-assembled PCDs a pack/kit that is routinely processed (use the pack/kit that is most difficult to sterilize) # **Process Challenge Device (PCD)** - Types of PCDs: - Bl alone - BI and Integrator (Class 5 CI)* - Integrator (Class 5 Cl)* - Emulator (Class 6 CI) - New initiative: PCD/challenge test pack with an integrator (Class 5 CI) in every load - Bls are not required for each load unless your local policy states otherwise. #### Bowie-Dick / Daily Air Removal Test (DART®) - For pre-vacuum steam sterilizers only - Must be performed DAILY - Perform test in an empty chamber - DO NOT perform test in a cold sterilizer - Warm-up cycle must be completed before test - If Bowie-Dick/DART® fails, refer to manufacturer's IFU Typical Failure ## **Leak Test Cycle** - Some pre-vacuum sterilizers require running a Leak test cycle in addition to the Bowie-Dick/DART® test - Perform Leak test cycle daily or weekly IAW manufacturer's IFU - This is a different air removal test that verifies the mechanics needed for the Bowie-Dick/DART® are working properly - If the Leak test cycle is not working properly: - There is a possibility of insufficient vacuum & inadequate sterilization - Bowie-Dick/DART® test may still pass (false pass) - Load items with similar cycle variables together - Check instrument IFU for cycle variable requirements - DO NOT overload - To ensure adequate air removal (vacuum) - To ensure adequate steam penetration into each pack/kit #### Instrument Kits - Ideally, perforated kits should lie flat in the sterilizer, allowing maximum drainage of condensation - It is also acceptable to load kits on their sides - DO NOT stack peel packs or wrapped kits - Aesculaps can be stacked (no higher than 18") - Orient all in same direction & ensure adequate space between each kit - Allows even distribution of steam with least resistance - Packs/pouches - Stand on edge - Paper side of one pouch should face the plastic side of adjacent pouch - Load lighter items on top shelf - Load wrapped packages so external indicator tape is easily visible - Select the correct cycle IAW instrument manufacturer IFU - Wait for machine to start and initial print-out - DO NOT select a cycle and then leave before the cycle actually starts #### **Routine Load Release** #### Verify Time/Temperature/Pressure (TTP) - 1. Examine Print-out for: - Correct cycle - Minimum required Time - Minimum required Temperature - Pressure (value at the minimum required Temperature) - 2. Initial Print-out - 3. New initiative: AFDS Sterilizer Load Release Document completed for each load - Document cycle type, minimum Time, minimum Temperature, Pressure etc. - Affix load sticker and Integrator (Class 5 CI) Never reached min temp #### **Routine Load Release** #### Verify External & Internal Cls - 1. Visually examine external CI tape on packs/kits - Easier when wrapped kits have standard wrapping methods and are oriented so tape is easily viewed - 2. Visually examine integrators (Class 5 Cls) in kits/packs - 3. Remove integrator from PCD and affix to Load Release Document #### Attachment 1 #### AFDS STERILIZER LOAD-RELEASE DOCUMENT | Dat | Date: Sterilizer #: L | | oad #: | | Load Sticker: | (attach here) | | | |--|-----------------------|---|----------------------------------|------------|---|--|------------|--| | Load Requirements / Cycle Times | | | | | | | | | | Cycle#/Type: Minimum TEMPERA? (°F/°C): | | | | | ?E R€ | equired Minimum TIM
(minutes): | E Required | | | Cycle Start Time: | | | | chnician N | n Name (Stamp or Print) Technician Initials | | | | | Cycle End Time: | | | Technician Name (Stamp or Print) | | | Technician Initials | | | | Physical Monitors (<i>Time, Temperature and Pressure</i>) | | | | | | | | | | Was Minimum Required Temperature Reached? YES NO (circle one) | | | | | | Time Minimum Temperaturewas Reached: | | | | Minimum Required Pressure (psi): | | | | | Time Minimum Temperature Ended: | | | | | Total Time at Minimum Temperature: | | | | | | | | | | Chemical Indicator Monitors | | | | | | | | | | Bowie Dick (DART) Test: PASS FAIL (circle one) | | | | | | | | | | Did External Indicators (Tape) Change? (Yes/N): Di | | | | | | Did Internal Indicators Change? (Y/N): | | | | Integrator within a Process Challenge Device (PCD) – Each Load Must Contain an Integrator (Class 5) CI within a PCD – - Affix Class 5 Integrator Here - | | | | | | | | | | Biological Monitors | | | | | | | | | | A Biological Indicator (BI) within a PCD must be accomplished daily or weekly IAW local policy * BI within a PCD must be accomplished when load contains an implant * | | | | | | | | | | Blaccomplished: this load or | | | | or | Date/Time/Load accomplished: | | | | | BI Test This Load | Test | Negative Changed color indicating spores were killed effectively | | | (circle one) | Positi Did not change color indicatir | | | | | Control | Negative Changed color indicating spores were killed effectively | | | (circle one) | Positi
Did not change color indicatir | | | ## **Storage** - Sterile instruments should be stored in a manner in which sterility is maintained - Rotate stock - First in first out - DO NOT stack - Align instrument kits in a fashion resembling books on a shelf or similar to dominos - DO NOT place packs under heavy items that can crush or damage packs ## **Storage** - Instruments should be stored so that the External CI tape is visible - Event-related sterility - Items do not expire based on time - Torn, damaged or wet packs/kits will compromise the package integrity and result in non sterile items - Yellowing packs is also a sign of compromise to package integrity #### **Summary / Takeaways** - No single monitoring method is sufficient to assure sterility! - Verification of all monitoring methods is essential! - Physical (TTP) - Chemical (External/Internal Cls & Bowie-Dick/DART®) - Biological - Have load release criteria readily available - AFDS Initiatives (pending release of revised AFI 47-101 and the USAF Guidelines for Infection Prevention and Control in Dentistry) - Integrator (Class 5 CI) in every pack/kit - Ensure CI tape is visible on all sides of wrapped packages - PCD/challenge test pack with an integrator (Class 5 Cl) in every load - AFDS Sterilizer Load Release Document completed for each load (this will be piloted at a few DTFs before mass release) #### References - Association for the Advancement of Medical Instrumentation, American National Standards Institute. Comprehensive guide to steam sterilization and sterility assurance in health care facilities. ANSI/AAMI ST79:2010/A1:2010/A2:2011/A3:2012/A4:2013. Arlington, VA: Association for the Advancement of Medical Instrumentation, Consolidated Text 2014 - Association for Professionals in Infection Control and Epidemiology. APIC Text of Infection Control and Epidemiology. 4th Edition. Washington DC: Associations for Professionals in Infection Control and Epidemiology, Inc., 2014. Available at: www.text.apic.org. - CDC. Guidelines for infection control in dental health-care settings 2003. MMWR 2003; 52(No. RR-17):1–66. - Cuny E.The use of a process challenge device in dental office gravity displacement tabletop sterilizers. American Journal of Infection Control 2015; 43:1131-1133 - USAF Guidelines for Infection Control in Dentistry.